

Team Leads:


Juli Dyble Bressie Gary Fahnenstiel

Team Members:


Hank Vanderploeg (GLERL)
Duane Gossiaux (GLERL)
Lee Wyrobek (CILER)
Sonia Joseph Joshi (MI Sea Grant)


Partners Richard Stumpf (NOAA/NOS) Shelly Tomlinson (NOAA/NOS) David Millie (USF) Richard Rediske (GVSU) Lorrie Backer (CDC) Pat Tester (NOAA/NOS) Wayne Litaker (NOAA/NOS) Greg Boyer (SUNY-Syracuse) Steve Wilhelm (U. Tennessee) Orlando Sarnelle (Michigan State U) Alan Wilson (Auburn University) HEALTH INITIATIVE Center of Excellence for Great Lakes and Human Health arch Laboratory Review – Ann Arbor, MI November 15-18, 2010


Concerns Degrade water quality (hypoxia, taste/odor, recreational value) Alter food webs (large amount of biomass; often not grazed) Toxin production (neurotoxins, hepatotoxins, dermatotoxins)


- HABHRCA, originally enacted in 1998 and reauthorized in 2004, authorized funding and mandated the
 National Oceanographic and Atmospheric Administration (NOAA) establish a harmful algal bloom and
 hypoxia research and control program for water bodies within their purview, the oceans, estuaries and the
 Great Lakes. The intent of the FHAB Act, now included in HABHRCA 2010, is to authorize funding and
 mandate the U.S. Environmental Protection Agency (EPA) establish a harmful algal bloom and hypoxia
 research and control program for water bodies within their purview, all freshwater bodies in the U.S.
- HABHRCA 2010 is needed to continue the NOAA research programs, and mandate that the EPA establish
 a National Freshwater Harmful Algal Blooms and Hypoxia Research and Control Program so that Federal
 policy can be developed.


Publications for Project 1: Fahnenstiel, G.L., Millie, D.F., Dyble, J., Litaker, R.W., Tester, P.A., McCormick, M.J., Rediske, R. and D. Klarer. 2008. Factors affecting microcystin concentration and cell quota in Saginaw Bay, Lake Huron. Aquatic Ecosystem Health and Management, 11:190-195.

Dyble, J, Bienfang, P., Dusek, E., Griffiths, W., Holland, F., Hitchcock, G., Laws, E., Lerczak, J., McGillicuddy, D.J., Minnett, P., Moore, S., O'Kelly, C., Solo-Gabriele, H.,

and J. Wang. 2008. Environmental controls, oceanography and population dynamics of pathogens and harmful algal blooms: Connecting sources to human exposu Environmental Health. 7(suppl 2): S5

Environmental neatili. (Suppl. 2), 35.

Millie, D. F., Pigg, R., Tester, P. A., Dyble, J., Litaker, R. W., Carrick, H. J. & Fahnenstiel, G. L. 2006. Modeling phytoplankton abundance in Saginaw Bay, Lake Huron: using artificial neural networks to discern functional influence of environmental variables and relevance to a Great Lakes Observing System. J. Phycol. 42: 336–349.

Millie, D.F., G.L. Fahnenstiel, J. Dyble, R. Pigg, D.M. Klarer, R.W. Litaker, and P.A. Tester. 2008. Influence of environmental conditions on late-summer cyanobacterial abundance in Saginaw Bay, Lake Huron. Aquatic Ecosystem Health and Management Society 11: 196-205.

Millie, D.F., Fahnenstiel, G.L., Dyble, J., Pigg, R.J., Rediske, R.R., Klarer, D.M., Tester, P.A., and R.W. Litaker. 2009. Late-summer phytoplankton in western Lake Erie (Laurentian Great Lakes): bloom distribution, toxicity and environmental influences. Aquat. Ecol. 43: 915-934.

Millie, D.F., Fahnenstiel, G.L., Weckman, G.R., Klarer, D.M, Dyble, J., Vanderploeg, H.A., and D. Fishman. 2010. An 'Enviro-Informatic' assessment of Saginaw Bay (Lake Huron USA) phytoplankton: Data-driven characterization and modeling of *Microcystis* (Cyanophyta), *J. Phycol.* accepted. Posters for Project 1:

An 'Enviro-Informatic' assessment of Saginaw Bay (Lake Huron USA) phytoplankton: Characterization and modeling of Microcystis Statistical modeling approaches for identifying biotic and abiotic factors with high correlation to Microcystis abundance (Fahnenstiel et al.)


> What are the ecological factors that control the initiation, growth, intensity and toxicity of *Microcystis* blooms in the Great Lakes? Novel genetic characterization of blooms mcvE ITS Saginaw Bay Lake Erie

Microcystin production is controlled by a bi-directionally transcribed operon consisting of 10 genes (mcyA - mcyJ). Most of our research uses the

The figure gives representative results from multiplex PCR using PCR primers for *Microcystis* ITS and *mcyB*. The presence of the smaller (530 bp) ITS (internal transcribed spacer region between the 16S and 23S genes) PCR product indicates that the colony is *Microcystis* and the DNA is not degraded. The presence or absence of the larger (800 bp) mcyB PCR product indicates whether this colony is capable of microcystin production. The molecular weight marker (M) is a phi X-174RF HaelII digest.

Publication for Project 2: Dyble, J., Fahnenstiel, G.L., Litaker, R.W., Millie, D.F., and P.A. Tester. 2008. Microcystin concentrations and genetic diversity of *Microcystis* in the lower Great Lakes. Environmental Toxicology 4:507-516. Posters for Project 2:

Applying novel molecular biological tools in detection and prediction of cyanobacterial harmful algal blooms Experimental assessment of the role of dreissenid mussels in promoting Microcystis blooms and toxin production (Dyble, Vanderploeg et al.)


Publication for Project 1:

Wilson, A.E., Gossiaux, D.C., Hook, T.O., Berry, J.P., Landrum, P.F., Dyble, J. and S.J. Guildford. 2008. Evaluation of the human health threat associated with the hepatotoxin microcystin, in the muscle and liver tissues of yellow perch (*Perca flavescens*). *Canadian Journal of Fisheries and Aquatic Science* 65:1487-1497.

Lake Erie as Drinking Water Supply

Pelee Island

Middle Bass

South Bass

South Bass

Kelley's Island

Avon Lake

Sandusky

Pt. Clinton

Marblehead

Avon Lake


Sandusky

Vermilion

Flyria

Oreat Lakes Environmental Research Laboratory Review – Ann Arbor, MI

November 15-18, 2010


HAB density and distribution from MERIS imagery: Wynne, T., Stumpf, R., Tomlinson, M., Warner, R., Tester, P., Dyble, J. and G. Fahnenstiel. 2008. Relating spectral shape to cyanobacteria blooms in the Laurentian Great Lakes. *International Journal of Remote Sensing* 29:3665-3672.

Circulation Model: Great Lakes Coastal Forecasting System, Princeton Ocean Model (POM)- based: SCHWAB, D. J., and K. W. Bedford. The Great Lakes Forecasting System. *Coastal Ocean Prediction, Coastal and Estuarine Studies* 56, C.N.K. Mooers (Ed.), American Geophysical Union, Washington, DC, pp. 157-173 (1999).

Experimental
Lake Ete Harmful Algal Bloom Bulletin
So September 2010
So September 20

